

THE RICHARD B. FISHER CENTER
FOR THE PERFORMING ARTS AT BARD COLLEGE

Henrik Ibsen's
The Wild Duck

In a new version by David Eldridge

July 13–24, 2011

About The Richard B. Fisher Center for the Performing Arts at Bard College

The Richard B. Fisher Center for the Performing Arts, an environment for world-class artistic presentation in the Hudson Valley, was designed by Frank Gehry and opened in 2003. Risk-taking performances and provocative programs take place in the 800-seat Sosnoff Theater, a proscenium-arch space; and in the 220-seat Theater Two, which features a flexible seating configuration. The Center is home to Bard College's Theater and Dance Programs, and host to two annual summer festivals: SummerScape, which offers opera, dance, theater, operetta, film, and cabaret; and the Bard Music Festival, which celebrates its 22nd year in August, with "Sibelius and His World."

The Center bears the name of the late Richard B. Fisher, the former chair of Bard College's Board of Trustees. This magnificent building is a tribute to his vision and leadership.

The outstanding arts events that take place here would not be possible without the contributions made by the Friends of the Fisher Center. We are grateful for their support and welcome all donations.

The Richard B. Fisher Center for
the Performing Arts at Bard College

Chair Jeanne Donovan Fisher

President Leon Botstein

Honorary Patron Martti Ahtisaari, Nobel Peace Prize laureate and
former president of Finland

Henrik Ibsen's
The Wild Duck

In a new version by David Eldridge

Sosnoff Theater

July 13, 17, 20, and 24 at 3 pm

July 14–16 and July 21–23 at 8 pm

Running time for this performance is approximately 2 hours and 30 minutes,
with one 15-minute intermission after Act IV.

Generous support for this program is provided by Martin and Toni Sosnoff.

*The use of recording equipment or the taking of photographs during the performance is
strictly prohibited.*

Henrik Ibsen's **The Wild Duck**

In a new version by
David Eldridge

Cast (in order of appearance)

Håkon Werle	Tom Bloom*
Gregers Werle	Dashiell Eaves*
Old Ekdal	Peter Maloney*
Hjalmar Ekdal	Sean Cullen*
Gina Ekdal	Mary Bacon*
Hedwig	Rachel Cora*
Mrs. Sørby	Kristin Griffith*
Relling / Mr. Balle	Liam Craig*
Molvik / Mr. Flor	Sidney Williams*
Pettersen	Michael Puzzo*
Jensen	Kirk McGee*

Director	Caitriona McLaughlin
Set Designer	John McDermott
Costume Designer	Kaye Voyce
Lighting Designer	Jane Cox
Projections Designer	Aaron Rhyne
Original Music and Sound	Ryan Rumery
Assistant Director	Clare McKenna
Dramaturg	John Michael DiResta
Stage Manager	April Ann Kline*
Assistant Stage Manager	Lauren McArthur*
Student Production Assistant	Disraeliza Flores

Casting by Calleri Casting

* Member of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States

Actors' Equity Association (AEA) was founded in 1913 as the first of the American actor unions. Equity's mission is to advance, promote and foster the art of live theatre as an essential component of our society. Today, Equity represents more than 40,000 actors, singers, dancers and stage managers working in hundreds of theatres across the United States. Equity members are dedicated to working in the theatre as a profession, upholding the highest artistic standards.

Equity negotiates wages and working conditions and provides a wide range of benefits including health and pension plans for its members. Through its agreement with Equity, this theatre has committed to the fair treatment of the actors and stage managers employed in this production.

AEA is a member of the AFL-CIO and is affiliated with FIA, an international organization of performing arts unions. For more information, visit www.actorsunion.org.

The 2011 SummerScape season is made possible in part through grants from the National Endowment for the Arts, the New York State Council on the Arts, the Consulate General of Finland in New York and the Ministry for Foreign Affairs of Finland.

Additional support has been provided by the Jane and Aatos Erkkö Foundation, and The Barbro Osher Pro Suecia Foundation.

This season is also presented thanks to the generous support of the Boards of the Richard B. Fisher Center for the Performing Arts at Bard College and the Bard Music Festival, and the Friends of the Fisher Center.

The producers would like to thank Daedalus Design & Production, Inc., and 4Wall Entertainment for their assistance with this production.

Synopsis

Håkon Werle throws a grand party for his son, Gregers, who has returned home after a long absence. At the party, Gregers learns that his father arranged the marriage of their former servant, Gina, to Gregers's estranged but beloved friend, Hjalmar Ekdal. Gregers grows enraged, recalling secrets about his father that have long tormented him, and leaves to stay at a hotel.

Gregers visits Hjalmar and Gina, and decides to rent their extra room. Hjalmar's father, Old Ekdal, was implicated in a business scandal that led to the family's financial demise. Hjalmar now spends most of his time working on an undisclosed invention while struggling to provide for his and Gina's daughter, Hedvig, who is slowly going blind. In the attic of the Ekdal home Hedvig cares for a wild duck that is convalescing from a bullet wound caused by a hunter's gun.

In the course of Gregers's stay with the Ekdals, more secrets emerge, leading to a crisis of faith within Hjalmar that shakes the foundation of his family. Hjalmar must decide whether to perpetuate a domestic bliss based upon lies, or to take arms against duplicity and face the consequences of honesty.

Notes on the Program

Truth and Consequences

by David Eldridge

“Why are you raking up all these things—things that have taken years off of my life?” So says Håkon Werle to his son Gregers in the final scene of the first act of Henrik Ibsen’s 1884 play *The Wild Duck*. Gregers, it seems, is seeking out some sort of hidden truth.

Here in 2011 we don’t often question whether it’s right to tell the truth, or ask at what cost to ourselves and others we tell the truth. Modern life is a multiplicity of narratives that put our lives “out there.” Whether on Facebook or on talk shows, in blogs or in newspaper columns, we constantly seem to be saying, This is who I really am and this is my authenticity. Convinced of the value (or veracity) of therapeutic processes, we act on the received wisdom that there’s no skeleton in any cupboard that isn’t worth airing, and that airing it is, in and of itself, valuable. In these public narratives that we all participate in daily, no one seems to ask very often whether we ought to protect our privacy more, or whether honesty is always the best policy, or whether the myths that sustain us in life, through good times and bad, might not be necessary and valuable.

Ibsen himself was very interested in the idea of the “life-lie,” or those myths that sustain us, and in his four great prose plays before *The Wild Duck* there is an unerring quest for the truth. Ibsen declared that there should be a “revolution of the human spirit,” and his great, younger admirer, the poet Georg Brandes, said that “truth and freedom are one and the same.” These twin rallying cries, says scholar Bjørn Hemmer, formed “the ideological basis for that quartet of realistic social plays which Ibsen published in the years between 1877 and 1882: *Pillars of Society*, *A Doll’s House*, *Ghosts*, and *An Enemy of the People*.” Moreover, the “target is a Victorian society with its facade of false morality and its manipulation of public opinion.” In each of these plays, it is the defenders of this society who are least free. Their hypocrisies and sustaining false myths are exposed, and in *An Enemy of the People* it is a whole community that seems to be in thrall to a devastating self-deception, as they refuse to accept the truth of the contamination of the waters in the town’s baths. The truth, it seems, is a morally good force in these plays. And yet *The Wild Duck* throws everything up in the air. As critic Charles Spencer reflects, “Again and again in his work, Ibsen shows the damage that lies and deception inflict on individuals, families and communities, and holds up truth as the great good to which we should all aspire. [In *The Wild Duck*], however, he reveals just how destructive the truth can be.”

While working on *The Wild Duck*, Ibsen wrote to the young poet Theodor Caspari, “I have long ceased to make universal demands on people because I no longer believe that one

has any inherent right to pose such demands. I believe none of us can have any higher aim in life than to realise ourselves in spirit and in truth. That in my view is the true meaning of liberalism and that is why the so-called liberals are in so many ways repugnant to me.” His Gregers Werle is just such a “so-called liberal,” making “universal demands” of people and in the process destroying their illusions and their happiness. In *The Wild Duck* Ibsen also gives us Gregers’s ideological opposite in the character of Dr. Relling, who believes that “if you take away the life-lie from an ordinary man then you take away his happiness as well.” As Toril Moi observes, “Ibsen placed no mouthpiece for himself in *The Wild Duck*” as there is embodied in Stockman in *An Enemy of the People*. “Instead of lecturing us he [makes] us look at the child. At the center of *The Wild Duck* there is a frightened, loving child struggling and failing to make sense of words and the world.” And it is the child who suffers most, caught between the real consequences of Gregers’s idealism and Relling’s “life-lies.” Moi believes that *The Wild Duck* is Ibsen’s “most moving play. In its harrowing exploration of a father who cannot even begin to acknowledge his true relationship to his daughter, *The Wild Duck* reminds me of *King Lear*.”

Moi’s observation made me smile when I first came across it in her excellent *Henrik Ibsen and the Birth of Modernism* because there is a more prosaic link between these two plays for me. As an undergraduate at Exeter University, I first wanted to be a director, and in the spring and summer of 1993, at the end of my first year, I spent many hours reading plays to try and find some I wanted to direct. I had studied *King Lear* at school before university and I knew it was a play I’d love to direct, but the idea of doing such a massive production at university with my fellow students seemed practically impossible. So I had to find something else. I did most of my play reading in the municipal library in Exeter City Centre. As luck would have it, one of the librarians was an ex-actress who shamelessly followed her own enthusiasms and kept a play collection much more generous than that in the university library. I read Harold Pinter, Robert Holman, Caryl Churchill—and I also read August Strindberg and Ibsen.

I lapped up *A Doll’s House* and *Ghosts*, but the play that really captured my imagination was *The Wild Duck*. With its large cast and attic setting it, too, seemed an impossible prospect for me to put on at university; but all the same, I was enthralled. As a scholarship boy from a working-class background, I found the portrait of the entwined fortunes of one wealthy family and one down-at-luck family appealing. The magical and disturbing world of the Ekdals’ loft intrigued me. The play seemed much funnier, too, than some of Ibsen’s other plays. Ibsen himself called the play a tragicomedy, and his masterful use of dramatic irony, particularly in the characterization of Hjalmar Ekdal, paints a picture of human frailty and self-deception that is essentially comic. George Bernard Shaw famously described the experience of *The Wild Duck* like this: “You forget that you are in

a theatre; to look on with horror and pity at a profound tragedy, shaking with laughter all the time at an irresistible comedy.”

I didn’t become a director and instead began writing, but I never forgot *The Wild Duck*. It was thrilling to be given the opportunity by London’s Donmar Warehouse to write a new English version of the play, which premiered there in December 2005. And working on *The Wild Duck* also marked the beginning of a longer-lasting relationship with Ibsen’s work, as I’ve since written a new version of *John Gabriel Borkman*, for the Donmar in 2007, and *The Lady from the Sea*, for the Royal Exchange in Manchester in 2010. It’s hard for me to say exactly how Ibsen has influenced my own original playwriting, but academics and critics suggest that he has. The scholar (and fellow playwright) Dan Rebellato says my play for the Almeida Theatre, *The Knot of the Heart*, “is in the tradition of Scandinavian naturalism.” London theater critic Paul Taylor, writing about my latest play, *The Stock Da’wa* (Hampstead Theatre Studio), explores the influence of *The Wild Duck* in particular on the writing of that play: “Without losing any of his own distinctive playwriting personality, Eldridge has fashioned a situation that speaks to our time. His equivalent of Gregers is Paul, a thirtysomething English guy who fetches up, after years of estrangement, at the home of the woman who, in his schooldays, had been an alternative mother to him. With her is the gay male teacher who had always had a soft spot for him. The twist is, Paul is now a born-again Muslim and there is something suspicious about his bag.

“It’s a blackly comic piece of which you feel Ibsen would have approved—both for the Ibsen-ite skill with which it makes recollections of the past impinge on the present like quietly momentous deeds, and for the way it exposes the puritan hypocrisies of fundamentalism and how easily the truth can be used as a very dubious weapon. This is the way to honour the Ibsen spirit. Christopher Ricks once said, when discussing Bob Dylan, that, ‘I didn’t discover Dylan; Dylan discovered me.’ It’s a nice way of saying that we discover ourselves in great and enduring art. More than the rather empty updated Euro-productions of his works, Eldridge’s *The Stock Da’wa* reminds us of why it is fair to say that Ibsen is our contemporary.”

Who's Who

Caitriona McLaughlin Director

Caitriona McLaughlin divides her time between her native Ireland, London, and New York. She is the director of *Irish Blood, English Heart* by Darren Murphy, currently running at London's Trafalgar Studios, and is returning to SummerScape after directing last season's *Judgment Day* by Ödön von Horváth. Other recent credits include *Bottom of the World* by Lucy Thurber, at the Atlantic Theater Company; *Still, the Blackbird Sings* by David Duggan, at the Derry Playhouse; and Thurber's *Killers and Other Family*, at Rattlestick Playwrights Theater. McLaughlin is interested in both new writing and classics. She previously directed a site-specific production of *The Recruiting Officer* for the Blue Eagle George Farquhar Theatre Festival, in Northern Ireland, and the London productions of *The Shadowbox* (Southwark Playhouse); *Frank Pig Says Hello, Lullabies of Broodmore*, and *Masks & Faces* (Finborough Theatre); and *Roman Nights* and *Modern Man* (New End Theatre). She was awarded a Clore Fellowship in 2007.

John McDermott Set Designer

John McDermott moved to New York City from Seattle 11 years ago and has designed the sets for the world premieres of plays by Sheila Calaghan, Will Eno, Gina Gionfriddo, A. R. Gurney, Noah Haidle, Harry Kondoleon, Craig Lucas, Winter Miller, Adam Rapp, Jonathan Reynolds, Mark Schultz, Elizabeth Swados, Lucy Thurber, and Craig Wright, among others. He has worked with the director Bartlett Sher on *Uncle Vanya*, *Three Sisters*, *The Singing Forest*, and *Prayer for My Enemy*; Adam Rapp on *Bingo with the Indians*, *Cagelove*, *American Sligo*, and *Classic Kitchen Timer*; and Kip Fagan on *Skin*, *Recess*, and *Limbo Tales*, as well as Dexter Bullard, Anders Cato, Caitriona McLaughlin, Jim Simpson, Ted Sod, Mark Wing-Davey, and Chay Yew. He has designed sets for productions at the Atlantic Theater Company, Epic Theatre Ensemble, The Flea Theater, Juilliard Theater, La MaMa, New York Theatre Workshop (NYTW), Playwrights Horizons, Rattlestick Playwrights Theater, Long Wharf Theatre, Intiman Theatre, The Empty Space, and South Coast Repertory. McDermott was associate designer at the Seattle Repertory Theatre from 1995 to 2000. He was associate designer for the world premieres of *The Light In the Piazza*, directed by Craig Lucas (Intiman), and *Homebody/Kabul*, directed by Declan Donnellan (NYTW). He was nominated for a Henry Hewes Award for his work on *The Singing Forest*, directed by Mark Wing-Davey (Public Theater), and an IT Award for *The House of Blue Leaves*, directed by Ted Sod (T. Schrieber Studio). McDermott holds an M.F.A. from the University of Washington.

Kaye Voyce Costume Designer

Kaye Voyce has previously designed costumes for the SummerScape productions *Judgment Day*, *The Elliott Smith Project*, *Rocket to the Moon*, and *Osud*. Recent projects

include Richard Maxwell's *Neutral Hero* (Brussels, Vienna, Hamburg, and Berlin), Daniel Fish's *Tom Ryan Thinks He's James Mason...* (The Incubator), *A Quiet Place* (New York City Opera), *After the Revolution* (Williamstown Theatre Festival and Playwrights Horizons), *Der Menschenfeind* (Staatstheater Braunschweig), and *The Bacchae* (Public Theater / Shakespeare in the Park). Upcoming projects include *A Doll's House* (Williamstown) and a new piece choreographed by Trisha Brown, premiering this fall in Paris.

Jane Cox Lighting Designer

Jane Cox is a lighting designer based in New York City. Her New York theater experience includes designs for the Roundabout Theatre Company, Manhattan Theatre Club, Brooklyn Academy of Music, Playwrights Horizons, and Second Stage Theatre, among many others. Her regional and international theater credits include designs for the Guthrie Theater, the Oregon Shakespeare Festival, the McCarter Theatre, The Corn Exchange Theatre Company in Ireland, and the National Theatre in London. Recent opera designs include *Don Giovanni* for the New York City Opera; *Cenerentola*, *Faust*, *Elephant Man*, and *Lakme* for the Minnesota Opera; and *The Consul* and *Kiss Me Kate* for Glimmerglass Opera. She has long-term collaborations with choreographers Doug Varone and Monica Bill Barnes. Cox grew up in Ireland and studied music and theater at London University. She has an M.F.A. in theater design from New York University, and she teaches design at Princeton. Her previous lighting designs for SummerScape include 2010's *Judgment Day*, directed by Caitriona McLaughlin; and 2005's *Rocket to the Moon*, directed by Daniel Fish.

Aaron Rhyne Projections Designer

Aaron Rhyne is a video artist, designer, and director. His projection design credits include *Jerry Springer: The Opera* (Carnegie Hall, The Sydney Opera House) and, Off-Broadway, *Graceland* (Lincoln Center Theater), *All New People* (Second Stage Theatre), *Spirit Control* (Manhattan Theatre Club), Taylor Mac's Obie Award-winning *The Lily's Revenge* (HERE Arts Center), and *Dutchman* (Cherry Lane Theatre). His regional theater credits include *Bonnie and Clyde* (La Jolla Playhouse, Asolo Repertory Theatre), *Whisper House* (Old Globe Theatre), the current revival of Stephen Schwartz's *Working* (Old Globe, Asolo Rep, Broadway in Chicago), *The Civil War* (Ford's Theatre), *Welcome to Arroyo's* (Old Globe), *The Last Five Years* (Asolo Rep), and *Academy* (Maltz Jupiter Theatre). Additionally, Rhyne creates and directs content for various television projects, including NBC's *The Marriage Ref*. He is a graduate of Fordham University. www.aaronrhyne.com

Ryan Rumery Original Music and Sound

Ryan Rumery is a musician and composer living in Brooklyn, N.Y. His Broadway credits include the one-man show *Thurgood*, starring Laurence Fishburne, at the Booth Theatre.

Off-Broadway, his recent work includes original music for *Urge for Going* (Public Theater); *Three Sisters*, *Orlando*, *The Forest*, and *Uncle Vanya* (Classic Stage Company); *A Bright New Boise* (Wild Project); *The Emperor Jones* (Irish Repertory Theatre); *Precious Little* (Clubbed Thumb); and *End Days* (Ensemble Studio Theatre); and sound design for *4000 Miles* (LCT3); *Blind* (Rattlestick Playwrights Theater); *Neighbors* (Public Theater); *Gruesome Playground Injuries* and *Let Me Down Easy* (Second Stage Theatre); and *Back Back Back* (Manhattan Theatre Club). Regionally, he has worked with the Cincinnati Playhouse in the Park, Actors Theatre of Louisville, Baltimore CenterStage, Kennedy Center for the Performing Arts, Long Wharf Theatre, The Shakespeare Theatre Company, Hartford Stage, Westport Country Playhouse, Alley Theatre, Kansas City Repertory Theatre, La Jolla, Trinity Repertory Company, Geffen Playhouse, and Woolly Mammoth Theatre Company. His film credits include *SynchrONyCity*.
www.ryanrumery.com

Clare McKenna Assistant Director

McKenna trained and worked with Philippe Gaulier in Paris and London. Her work as a movement director has included choreographing large chorus groups and stage fights and helping actors through character work, for shows such as *A Tale of Two Cities* and *Animal Farm* (Crescent Theatre, Birmingham, England), *The Roman Bath* (Arcola Theatre, London), and, more recently, *Irish Blood*, *English Heart*, now playing at Trafalgar Studios in London's West End. Her directing work has included new productions for the Goldsmiths Musical Theatre MA shows and the London-based playwrights collective GRAFT (Pleasance Theatre). She is currently directing a new clown show that she developed at Espace Catastrophe, Brussels, after being awarded a residency there. In 2009, McKenna participated in the LABYrinth Theater Company's annual Intensive Ensemble, and returned last year as part of its Summer Intensive at Bard College. She also works as a theater workshop facilitator for the Almeida Theatre, The Old Vic, the Ambassadors Theatre Group, the Barbican Centre, and other groups in London. www.claremckenna.com

John Michael DiResta Dramaturg

John Michael DiResta is a theater director based in Chicago, and he is thrilled to be returning to SummerScape. Recent directing credits include *The Normal Heart* by Larry Kramer (Northwestern University), *Big Questions* by Lily Mooney (MasterClash 2011), *Watching the Thunder* by Adam Gonzalez (FreshPlay Festival), *Back to Society* by the MCC Theater Youth Company (Abrons Arts Center), and *Jump into the Abscess* by Eric Scholl (Where Eagles Dare Theater). DiResta was assistant director on the 2010 SummerScape production of *Judgment Day* by Ödön von Horváth, and Rattlestick's 2009 staging of *Killers and Other Family* by Lucy Thurber. From 2007 to 2010, he produced the annual

UnCensored performance series and FreshPlay Festival for New York's MCC Theater Youth Company. He is currently an M.F.A. candidate in directing at Northwestern University.

April Ann Kline Stage Manager

Some of April Ann Kline's favorite New York credits include *A Child's Christmas in Wales*, *Candida*, *After Luke / When I Was God*, *Gaslight*, and *Defender of the Faith* (Irish Repertory Theatre); *Wife to James Whelan* (Mint Theater Company); *This Wide Night* (Naked Angels); *Pure Country*, staged reading (Randall Wreghitt); *The Dishwashers* (Shiloh Productions); *An Oresteia* (Classic Stage Company); *Dust* (Gindi Theatrical Management); *The Bully Pulpit* (South Ark Stage); *Cambodia Agonistes* and *Kwatz: The Tibetan Project* (Pan Asian Repertory Theatre); *Hamlet* and *The Duchess of Malfi* (Kings County Shakespeare Company); *The Romance of Magno Rubio* and *No Foreigners Beyond This Point* (Ma-Yi Theater Company); *The Cook* (INTAR Theatre); and *An Immaculate Misconception* (Primary Stages). Among her regional credits are *The Band's Visit* (Hartford Stage's Brand:NEW reading series); *The Romance of Magno Rubio* (Long Wharf Theatre); and *The Retreat from Moscow*, *The Dishwasher*, and *Skylight* (Chester Theatre Company). Kline holds a B.A. in writing with a minor in theater from Susquehanna University and is a member of Actors' Equity.

Lauren McArthur Assistant Stage Manager

Lauren McArthur's New York theater credits include *What the Public Wants*, *The Wife to James Whelan*, *So Help Me God!* and *Is Life Worth Living?* for the Mint Theater; *The Laramie Project* and *The Laramie Project: 10 Years Later* tour (Tectonic Theater Project); *This Side of Paradise* (Culture Project); *Life in a Marital Institution* (59E59 Theaters and SoHo Playhouse); *American Journalero* (Working Theater); *Widows* (59E59/Reverie); *The Kids Left, the Dog Died, Now What?* (New York Musical Theatre Festival); *Savage in Limbo* (The Process Group); and *The Program* (FringeNYC). McArthur was production designer on the film *Wunderkind*, directed by Lauren Rosen. She is a proud member of Actors' Equity.

Calleri Casting (James Calleri, Paul Davis, Erica Jensen)

Calleri Casting's Broadway theater credits include *33 Variations* (with Jane Fonda), *Fuerzabruta* (from the creators of *De la Guarda*), *A Raisin in the Sun*, *Chicago*, and James Joyce's *The Dead*. The agency has worked with Playwrights Horizons for the past 10 seasons, casting *Betty's Summer Vacation*, *Lobby Hero*, *Small Tragedy*, *Goodnight Children Everywhere*, and *Violet*, to name a few. For the Classic Stage Company, Calleri cast the smash hit *Venus in Fur*, *Uncle Vanya* (with Maggie Gyllenhaal and Peter Sarsgaard), and the recent *School for Lies*. Long-running productions include *Fully Committed*, *Dinah Was*, and *The Vagina Monologues* (national tour). It has been involved in casting for this summer's Williamstown Theatre Festival, as well as for the Long Wharf Theatre, Rattlestick

Playwrights Theater, The Flea Theater, Soho Rep Theatre, Naked Angels, New Georges, stageFARM, Epic Theatre Ensemble, Playwrights Realm, New York Stage and Film, and many seasons of the Summer Play Festival. The agency's television credits include *Army Wives*, *Lipstick Jungle*, *Z Rock*, *Ed*, *Hope & Faith*, *Monk*, and ABC's critically acclaimed *A Raisin in the Sun*. It cast the recent Sundance Jury Prize winner *Another Earth*, in addition to the films *The City of Your Final Destination* (Merchant Ivory), *Heights*, *The White Countess*, *Lisa Picard Is Famous*, *The Jimmy Show*, *Ready? OK!*, *Trouble Every Day*, *Peter and Vandy*, and *Armless*. Calleri Casting has received seven Artios Awards for Outstanding Achievement in Casting and is a member of the Casting Society of America.

Mary Bacon Gina

Mary Bacon has appeared on Broadway in *Rock 'n' Roll* and *Arcadia*, and Off-Broadway in *Happy Now?* (Primary Stages), *Becky Shaw* (Second Stage Theatre), and The Actors Company Theatre production of *Eccentricities of a Nightingale* (Harold Clurman Theatre). Regionally, she has appeared in *Crimes of the Heart* (McCarter Theatre), *Children* (Williamstown Theatre Festival), *The Bald Soprano* (Shakespeare Theatre of New Jersey), *Iron Kisses* (Geva Theater Center), *Twelfth Night* (Dallas Theatre Center), *Misalliance* (Old Globe Theatre), *Hazard County* (Humana Festival), and the Seattle Repertory Theatre productions of *Don Juan* (McCarter Theatre) and *The Triumph of Love* (Long Wharf Theatre). Bacon's film and television credits include *Mildred Pierce*, *The Good Wife*, *Law & Order: Special Victims Unit*, *Alexander Hamilton*, *Law & Order: Criminal Intent*, and *Johnny Zero*. She holds a B.F.A. from Carnegie Mellon University.

Tom Bloom Håkon Werle

Tom Bloom has appeared on Broadway in *Cyrano*, *Henry IV*, and *Racing Demon*. His Off-Broadway credits include *Timon of Athens* (New York Shakespeare Festival); *The Widow's Blind Date* (Circle in the Square); *All's Well That Ends Well* (Theatre for a New Audience); *Arms and the Man* (Roundabout); *The Lights* (Lincoln Center Theater); *Lips Together, Teeth Apart* (Lucille Lortel Theatre); *Mad Forest* (Manhattan Theatre Club); *The Winter's Tale* (Classic Stage Company); *Major Barbara*, *The Guardsman*, and *The Mollusc* (The Pearl Theatre Company); and *Jack's Precious Moment* (59E59 Theaters). He has appeared in the regional theater productions of *The Clean House* (Yale Repertory Theatre); *Last Gas* (Portland Stage), *The Taming of the Shrew* (The Shakespeare Theatre Company); *Ah, Wilderness!* and *'Tis Pity She's a Whore* (Baltimore Center Stage); *The Learned Ladies of Park Avenue* and *Light Up the Sky* (Hartford Stage); *Snow Falling on Cedars* (Portland Center Stage); and for the Williamstown Theatre Festival, *The Rivals* and *The Taming of the Shrew*, among many more. Other regional credits include productions at George Street Playhouse, Guthrie Theater, Huntington Theatre Company, McCarter Theatre, New York Stage and Film, and Studio Arena Theatre, among others. Bloom's film and television

credits include *The Thomas Crown Affair*, *Joshua*, *The Emperor's Club*, *The Best Thief in the World*, *Max Bickford*, *Wonderland*, *Ed*, *Law & Order: Special Victims Unit*, *Law & Order: Criminal Intent*, and *The Jury*. He has directed regional theater productions at the Abingdon Theatre Company, Capital Repertory Theater, Theatre by the Sea (New Hampshire), Caldwell Theatre Company (Florida), American Premiere Stage (assistant director), Circle Rep Lab, and Writers' Theatre, among others.

Rachel Cora Hedwig

Rachel Cora Wood is thrilled to be a part of this year's Summerscape. This recent graduate of the University of Maryland has guest starred on the Fox TV series *Past Life* and also appears in the film *National Treasure: Book of Secrets*. Her regional theater credits include *Gypsy* (Louise), *Not Now, Darling* (Mrs. Whittington), and *The Best Little Whore House in Texas* (Shy). She wants to thank her mom, dad, sister, grandma, and Jonny and his family for all their love and support. She would also like to thank Caitríona McLaughlin for the opportunity to perform in this production of *The Wild Duck*.

Liam Craig Relling / Mr. Balle

Liam Craig played Robert in the Broadway production of *Boeing-Boeing* and has appeared Off-Broadway in *The Internationalist* (Vineyard Theatre), *Aunt Dan and Lemon* (The New Group), *The Two Noble Kinsmen* (Public Theater), *Don Juan* (Theatre for a New Audience), and *Juno and the Paycock* (Roundabout Theatre Company). His regional theater credits include *The Servant of Two Masters* (Yale Repertory Theatre); *A Christmas Story* (Actors Theatre of Louisville); *The Scene* (Hartford Stage / Alley Theatre); *Rosencrantz and Guildenstern Are Dead* (The Studio Theatre); *Comedy of Errors*, *The Winter's Tale*, and *Antony and Cleopatra* (Old Globe Theatre); and *The Lady from the Sea* (Intiman Theatre). Craig has appeared on television in *Mercy*, *Rescue Me*, *Boston Legal*, *Law & Order*, and *Law & Order: Special Victims Unit*, and on film in *The Royal Tenenbaums*, directed by Wes Anderson. He holds an M.F.A. from the Graduate Acting Program at New York University.

Sean Cullen Hjalmar Ekdal

Sean Cullen appeared earlier this year in the Hartford Stage production of *Snow Falling on Cedars*, directed by Jeremy Cohen. He guest-starred this past season on *N.C.I.S.*, *Blue Bloods*, and *Body of Proof*, and in 2010 played Cmdr. William Harbison in the "Live from Lincoln Center" broadcast of LCT's Tony Award-winning *South Pacific*, directed by Bartlett Sher. He was also Bruce Willis and Tracey Morgan's boss in the film *Cop Out*, directed by Kevin Smith; Leonardo DiCaprio's father in *Revolutionary Road*, directed by Sam Mendes; and George Clooney's brother, Gene, in the Academy Award-nominated *Michael Clayton*, directed by Tony Gilroy. His Broadway credits include *Coram Boy* and the Tony Award-winning *James Joyce's The Dead*. In 2010, the *New York Times* called Cullen a "mas-

ter of the dialogue of rapidly changing emotions” in its review of his first play, *Safe Home*. A native of Buffalo, N.Y., he is a graduate of St. Bonaventure University and the Yale School of Drama.

Dashiell Eaves Gregers Werle

Dashiell Eaves is returning to Summerscape following his performance last season in *Judgment Day*, directed by Caitriona McLaughlin. He has appeared on Broadway in *A Behanding in Spokane*, *Coram Boy*, *The Lieutenant of Inishmore*, *James Joyce's The Dead, 1776*, and *The Sound of Music*. His Off-Broadway and regional credits include *Snow Falling on Cedars* (Hartford Stage); *Killers and Other Family* (Rattlestick Playwrights Theater); *Becky Shaw* (2nd Stage); *Not Waving, A Midsummer Night's Dream*, and *Street Scene* (Williamstown Theatre Festival); *The Seven* (La Jolla Playhouse); *Brendan* (Huntington Theatre Company); *The Dead and People Be Heard* (Playwrights Horizons); *Observe the Sons of Ulster Marching Towards the Somme* (Lincoln Center / Huntington Theatre Company); *Hans Christian Andersen* (A.C.T.); *25th Annual Putnam County Spelling Bee* (Barrington Stage Company); *Stomp*; and *Kim in August* (Wheeler Opera House). Eaves has appeared in the films *Arthur & the Invisibles III* (directed by Luc Besson) and *Beloved* (directed by Jonathan Demme), and on television in the HBO production *Stop Out Loud, Law & Order: Criminal Intent*, and *Third Watch*. He received his training at New York University's Experimental Theater Wing, and at the Wynn Handman Studio.

Kristin Griffith Mrs. Sørby

Kristin Griffith has appeared on Broadway in *A Texas Trilogy*, *The Oldest Living Graduate*, and *LuAnne Hampton Laverty Oberlander* (directed by Alan Schneider). Her Off-Broadway credits include *Bottom of the World* (directed by Caitriona McLaughlin) and *Jody's Mother* (Atlantic Theater Company); *Ernest in Love* and *The Master Builder* (Irish Repertory Theatre); *Stretch (a fantasia)* (The Living Theatre); and *The Holy Terror* (Promenade Theater). Griffith has also appeared in regional productions of *Snow Falling on Cedars* and *An Enemy of the People* (Baltimore Center Stage); *The House in Hydesville* (Geva Theatre Center); *Molly Sweeney* (Playmakers); *Painting Churches, Of Mice and Men*, and *Arms and the Man* (Studio Arena Theatre); *Twelfth Night* (Repertory Theatre of St. Louis); *Misalliance* (Old Globe Theatre); and *Widower's Houses, Great Catherine*, and *Thark* (Shaw Festival, Ontario). Her film work includes *King of the Hill* (directed by Steven Soderbergh), *Interiors* (directed by Woody Allen), *The Europeans* (directed by James Ivory), *Rose Hill*, and *The Long Way Home*. She has also appeared in the television series *Blue Bloods, New Amsterdam, Third Watch, Wonderland*, and all iterations of *Law & Order*. Griffith is a graduate of The Juilliard School and a member of the Ensemble Studio and Irish Repertory Theatres.

Peter Maloney Old Ekdal

Peter Maloney is an actor, director, and playwright based in New York City. He has appeared on Broadway in *West Side Story*, *To Be or Not To Be*, *Judgment at Nuremberg*, *Poor Murderer*, *Stanley*, *Hughie*, *Carousel*, *Our Town*, *Abe Lincoln in Illinois*, *Dinner at Eight*, and *Six Degrees of Separation*. His Off-Broadway credits include Lincoln Center Theater's *Our Town*; 19 productions at the Atlantic Theater Company, most recently, David Auburn's adaptation of *The New York Idea* and Lucy Thurber's *Bottom of the World* (directed by Caitríona McLaughlin); and the Ensemble Studio Theatre productions of *Pidgeon* and *Lenin's Embalmers*. As a member of Joseph Chaikin's Open Theater, Maloney performed in *The Serpent*, *Terminal*, and *Endgame*. He has acted in 49 films, including *Boiler Room*, *Requiem for a Dream*, *JFK*, *Desperately Seeking Susan*, *The Crucible*, *Washington Square*, and John Carpenter's *The Thing*. He played Uncle Red on the FX Network's *Rescue Me*. For the theater, Maloney has directed Sandra Bullock in *No Time Flat*, Kevin Bacon in *The Slab Boys*, Tommy Lee Jones in *Time Trial*, Adolph Green and Phyllis Newman in *The New Yorkers*, and Lois Smith and Thomas Gibson in *Juliet*. His plays include *Leash and Witness* (parts of his *Abu Ghraib Triptych*), published in *Best American Short Plays*; *Mandragola* (Broadway Play Publishing); and *Lost and Found*, *Pastoral*, and *Last Chance Texaco*, (Samuel French, Inc.). Maloney is a member of the Atlantic Theater Company, Ensemble Studio Theatre, Irish Repertory Theatre, and The Actors Studio. He is a Fox Foundation Fellow.

Kirk McGee Jensen

Kirk McGee's theater credits include the Off-Broadway productions *Summer 69*, *Daughter of the Regiment*, and *Criss Angel: Mindfreak; Twelfth Night* (Philadelphia Shakespeare Festival); *Lebensraum* and *The Drawer Boy* (StageWorks/Hudson); Alan Gleb's *Mombo*, directed by Bernie Kukoff (PS 21); and *For Better or Worse*, for which he was named best actor at the NYC 15 Minute Play Festival. His film credits include *Two Weeks Notice* (Castle Rock Films) and *Hot Lunch* (Appendix Productions), and he has appeared on television in *Are We There, Yet?*, *Law & Order*, *Guiding Light*, *Hope & Faith*, *Sesame Street*, and *Living in Captivity*. McGee is also a published and award-winning playwright/screenwriter. www.mcgee4me.com

Michael Puzo Pettersen

Michael Puzo is an actor/playwright and a longtime member of New York's LAByrinth Theater Company. He has appeared in *The Body Politic* (59E59 Theaters), *Killing Women* (Samuel Beckett Theatre), and the world premiere of John Patrick Shanley's *Pirate* (Powerhouse Theater), as well as the LAByrinth Theater productions of *Philip Roth in Khartoum* and *Penalties and Interest* (Public Theater), *A Winter Party* and *In Arabia We'd All Be Kings* (Center Stage, NY), and *Dirty Story* (Harold Clurman Theater). He played

Father Sherman in the film production of Shanley's *Doubt*. Puzzo's own plays include *Lyric Is Waiting* (Irish Repertory Theatre), *The Horse Shoe King of Jersey City* (Aspen Comedy Festival), and *The Dirty Talk* (FringeNYC / Center Stage, NY), which was published by Dramatist Play Service and nominated for an Innovative Theater Award for best script in 2007.

Sidney Williams Molvik / Mr. Flor

Sidney Williams has appeared Off-Broadway in Stephen Adley Guirgis's *Little Flower of East Orange*, directed by Phillip Seymour Hoffman (Public Theater), Bob Glaudini's *Identical Same Temptation* (Theatre for the New City), and Andrea Ciannevei's *Pretty Chin Up* (Shiva Theatre). His other New York stage work includes roles in Michael Puzzo's *The Dirty Talk*, directed by Padriac Lillis (Center Stage, NY); Eduardo Machado's *That Tuesday*, directed by Joseph Chaikin (Actors Studio); *Oedipus*, with Al Pacino, directed by Estelle Parsons (Actors Studio); *Savior*, directed by Malindi Fickle (Manhattan Ensemble); and Kelly Stuart's *Mayhem* (Lion Theatre). He has appeared in the films *Handsome Harry*, *Up to the Roof*, *Fear of Falling*, and *Haunts*, as well as the television series *Law & Order*, *Ghost Stories*, *The Sopranos*, and *Louie*. Williams is a member of the Actors Studio and LAByrinth Theater Company.

We honor the late Richard B. Fisher for his generosity and leadership in building and supporting this superb center that bears his name by offering outstanding arts experiences. We recognize and thank the following individuals, corporations, and foundations that share Dick's and our belief in presenting and creating art for the enrichment of society. Help us sustain the Fisher Center and ensure that the performing arts are a part of our lives. We encourage and need you to join our growing list of donors.

Donors to the Fisher Center

Leadership Support

Emily H. Fisher and John Alexander
Jeanne Donovan Fisher
Martin and Toni Sosnoff
Foundation
Richard B. Fisher Endowment Fund
Martin T. and Toni Sosnoff
Robert W. Wilson

Golden Circle

Anonymous
The Barbro Osher Pro Suecia
Foundation
Falconwood Foundation, Inc.
FMH Foundation
Linda Hirshman and David Forkosh
Jane and Aatos Erko Foundation
Millbrook Tribute Garden, Inc.
Thendara Foundation
Felicitas S. Thorne
True Love Productions

Friends of the Fisher Center

Producer

Fiona Angelini and Jamie Welch
Artek
Arthur F. and Alice E. Adams
Foundation
Association of Performing Arts
Presenters
Bioseutica USA, Inc.
Carolyn Marks Blackwood
Chartwells School and University
Dining Services
Consulate General of Finland in
New York
Barbara Ettinger and Sven Huseby
The Ettinger Foundation, Inc.
Stefano Ferrari and Lilo Zinglersen
Alexander Fisher MFA '96
Catherine C. Fisher and
Gregory A. Murphy
R. Britton and Melina Fisher
Key Bank Foundation
Harvey and Phyllis Lichtenstein
Chris Lipscomb and
Monique Segarra
Mansakenning LLC
The Marks Family Foundation

The Maurer Family
Foundation, Inc.
Mid Atlantic Arts Foundation
Millbrook Vineyards and Winery
Ministry for Foreign Affairs
of Finland
National Endowment for the Arts
(NEA)
New York State Council on the Arts
(NYSICA)
Mr. and Mrs. James H. Ottaway Jr.
Drs. M. Susan and Irwin Richman
Ingrid Rockefeller
David E. Schwab II '52 and
Ruth Schwartz Schwab '52
Bethany B. Winham

Patron

Helen and Roger Alcaly
American-Scandinavian
Foundation
Kathleen and Roland Augustine
Mary I. Backlund and Virginia Corsi
Sandra and A. John Blair III
Anne Donovan Bodnar and
James L. Bodnar
Stuart Breslow and Anne Miller
Anne and Harvey Brown
Barbara and Richard Debs
Mr. and Mrs. Gonzalo de las Heras
Elizabeth de Lima
Tambra Dillon
Dirt Road Realty, LLC
Ines Elskop and Christopher Scholz
Elizabeth W. Ely '65 and
Jonathan K. Greenburg
Finlandia Foundation
Alan and Judith Fishman
Susan Fowler-Gallagher
GE Foundation
Gideon and Sarah Gartner
Foundation of the Fidelity
Charitable Gift Fund
Bryanne and Thomas Hamill
The Harkness Foundation for
Dance, Inc.
HSBC Philanthropic Programs
John Cage Trust
Dr. Harriette Kaley '06
Mr. and Mrs. George A. Kellner
Dr. Barbara Kenner
Ruth Ketay and Rene Schnetzler
Laura Kuhn

Jane and Daniel Lindau
Low Road Foundation
Stephen Mazoh and Martin Kline
Elizabeth I. McCann
W. Patrick McMullan and
Rachel McPherson
Alexandra Ottaway
Pleasant Valley Animal Hospital
Quality Printing Company
David A. Schulz
Denise S. Simon and
Paulo Vieira da Cunha
Andrew Solomon and John Habich
Sarah and Howard Solomon
Darcy Stephens
Allan and Ronnie Streicher
Barbara and Donald Tober
Illiana van Meeteren and
Terence C. Boylan '70
Margo and Anthony Viscusi
Aida and Albert Wilder

Sponsor

Sarah Botstein and Bryan Doerries
Caplan Family Foundation
Richard D. Cohen
The Eve Propp Family Foundation
Carlos Gonzalez and
Katherine Stewart
Eliot D. and Paula K. Hawkins
Rachel and Dr. Shalom Kalnicki
Geraldine and
Lawrence Laybourne
Cynthia Hirsch Levy '65
Barbara L. and Arthur Michaels
Andrea and Kenneth L. Miron
Samuel and Ellen Phelan
Catherine M. and
Jonathan B. Smith
Ted Snowdon
John Tancock
Beverly D. Zabriskie

Supporter

Harriet Bloch and Evan Sakellarios
Kay Brover and Arthur Bennett
Alfred M. Buff and Lenore Nemeth
Dr. and Mrs. Bruce Cuttler
Leslie and Doug Diemel
Amy K. and David Dubin
Patricia Falk
Martha Jane Fleischman
Frances A. and Rao Gaddipati

Helena and Christopher Gibbs
Gilberte Vansintean Glaser and
William A. Glaser
Miriam and Burton Gold
Nan and David Greenwood
Alexander Grey and David Cabrera
Dr. Eva B. Griep
Rosemary and Graham Hanson
David S. Hart
Janet and William Hart
Lars Hedstrom and Barry Judd
Hedstrom and Judd, Inc.
Mel and Phyllis Heiko
Darren Henault
Dr. Joan Hoffman and
Syd Silverman
Susan and Roger Kennedy
Harold Klein
Seymour and Harriet Koenig
Rose and Josh Koplovitz
Danielle Korwin and
Anthony DiGuiseppa
James Kraft
Elissa Kramer and Jay H. Newman
Ramone Lascano
Helena Lee
Mimi Levitt
Mr. and Mrs. David Londoner
Susan Lorence
Charles S. Maier
Margrit and Albrecht Pichler
Ted Ruthizer and Jane Denkensohn
William Siegfried
Elisabeth F. Turnauer
Seymour Weingarten

Friend

Anonymous
Joshua J. Aronson
John J. Austrian '91 and
Laura M. Austrian
Sybil Baldwin
Alvin and Arlene Becker
Howard and Mary Bell
Frederick Berliner
Jeanne and Homer Byington
MaryAnn and Thomas Case
Daniel Chu and Lenore Schiff
Mr. and Mrs. John Cioffi
Jean T. Cook
Abby H. and John B. Dux
David Ebony and Bruce Mundt
Arthur Fenaroli
Dr. Marta P. Flaum
Edward Forlie
Allan Freedman
Mary and Harvey Freeman
Joseph W. and Joyce Gelb
Marvin and Maxine Gilbert
Nigel Gillah
Laurie Gilmore
Mr. and Mrs. Floyd Glinert
G. Carson Glover and
Stephen Millikin
Judy R. and Arthur Gold

Fayal Greene and David J. Sharpe
Sheryl Griffith
David A. Harris
Elise and Carl Hartman
Sue Hartshorn
James Hayden
Dorothy and Leo Hellerman
Delmar D. Hendricks
Sky Pape and Alan Houghton
David Hurvitz
Neil Isabelle
Mark R. Joelson
Eleanor C. Kane
Linda L. Kaumeyer
Mr. and Mrs. John W. Kelly
Martha Klein and David Hurvitz
Robert J. Kurilla
James Lack
Robert la Porte
Gerald F. Lewis
Sara F. Luther and John J. Neumaier
John P. Mackenzie
Herbert Mayo
Dr. Naomi Mendelsohn
Edie Michelson and
Sumner Milender
Janet C. Mills
David T. Mintz
Roy Moses
Joanne and Richard Mrstik
Martha Nickels
Douglas Okerson and
William Williams
Elizabeth J. and Sevgin Oktay
Robert M. Osborne
David Pozorski and Anna Romanski
Susan Price
George and Gail Hunt Reeke
Susan Regis
Rhinebeck Department Store
Peter and Linda Rubenstein
Heinz and Klara Sauer
Barbara and Dick Schreiber
Mr. and Mrs. Edward T. Scott
James E. Scott
Dr. Alan M. Silbert
Peter Sipperley
Dr. Sanford B. Sternlieb
Francis E. Storer Jr.
Mark Sutton
Taconic Foundation, Inc.
Janeth L. Thoron
Tiffany & Co.
Dr. Siri von Reis
Joan E. Weberman
Robert Weiss
Wendy and Michael Westerman
Williams Lumber and
Home Centers
Albert L. Yarashus
Mike and Kathy Zdeb
Rena Zurofsky

Current as of June 20, 2011

Donors to the Bard Music Festival

Events in this year's Bard Music Festival were underwritten in part by special gifts from

Helen and Roger Alcaly
Bettina Baruch Foundation
Michelle R. Clayman
Jeanne Donovan Fisher
Mimi Levitt
James H. Ottaway Jr.
Denise Simon and
Paulo Vieira da Cunha
Allan and Ronnie Streichler
Felicitas S. Thorne
Festival Underwriters

James H. Ottaway Jr.
Preconcert Talks

Mimi Levitt
Preconcert Talks
Guest Artists
Films

Homeland Foundation
**Bard Music Festival Preview
at Wethersfield**

Helen and Roger Alcaly
Festival Book
Festival Program

Margo and Anthony Viscusi
Preconcert Talks

Joanna M. Migdal
Panel Discussions

Paula and Eliot Hawkins
Christina A. Mohr and
Matthew Guerreiro

Between the Concerts Supper

National Endowment for the Arts
(NEA)

New York State Council on the Arts
(NYSCLA)

Leadership Support

Mimi Levitt
The Mortimer Levitt Foundation
Mr. and Mrs. James H. Ottaway Jr.

Golden Circle

Bettina Baruch Foundation
Jeanne Donovan Fisher
The Andrew W. Mellon Foundation
Jane W. Nuhn Charitable Trust
Denise S. Simon and
Paulo Vieira da Cunha
Felicitas S. Thorne
Millie and Robert Wise

Friends of the Bard Music Festival

Benefactor

American-Scandinavian
Foundation
The Ann and Gordon Getty
Foundation
Banco Santander S. A.
Barclays Bank
Leonie F. Batkin
Joan K. Davidson
Mr. and Mrs. Gonzalo de las Heras
John A. Dierdorff
Elizabeth W. Ely '65 and
Jonathan K. Greenburg
FMH Foundation
Furthermore: A Program of the
J. M. Kaplan Fund
Eliot D. and Paula K. Hawkins
Linda Hirshman and David Forkosh
Homeland Foundation, Inc.
HSBC Philanthropic Programs
Anne E. Impellizzeri
The J. M. Kaplan Fund, Inc.
Susan and Roger Kennedy
Barbara Kenner
Amy and Thomas O. Maggs
Marstrand Foundation
The Mrs. Mortimer Levitt
Endowment Fund for the
Performing Arts
National Endowment for the Arts
(NEA)
New York State Council on the Arts
(NYSICA)
Dimitri B. and Rania Papadimitriou
Peter Kenner Family Fund of the
Jewish Communal Fund
Ralph E. Ogden Foundation, Inc.
Dr. Gabrielle Reem** and Dr.
Herbert J. Kayden
Drs. M. Susan and Irwin Richman
David E. Schwab II '52 and
Ruth Schwartz Schwab '52
H. Peter Stern and
Helen Drutt English
Dr. Siri von Reis
Merida Welles and
William Holman
The Wise Family Charitable
Foundation
Elaine and James Wolfensohn
Betsey and E. Lisk Wyckoff Jr.
Patron
ABC Foundation
Constance Abrams and Ann Verber
Edwin L. Artzt and
Marieluise Hessel
Mr. and Mrs. Ronald Atkins
Kathleen and Roland Augustine
Gale and Sheldon Baim
Elizabeth Phillips Bellin '00 and
Marco M. S. Bellin

Dr. Miriam Roskin Berger '56
Helen '48 and Robert Bernstein
Helen and Robert Bernstein
Philanthropic Fund of the
Jewish Communal Fund
Anne Donovan Bodnar and
James L. Bodnar
Sarah Botstein and Bryan Doerries
Lydia Chapin
Constance and David C. Clapp
J. T. Compton
Jane Cottrell and Richard Kortright
Arnold J. '44 and Seena Davis
Barbara and Richard Debs
Michael Del Giudice and
Jayne Keyes
Rt. Rev. Herbert A. and
Mary Donovan
Amy Knoblauch Dubin and
David Dubin
Robert C. Edmonds '68
Ines Elskop and Christopher Scholz
John Geller
Helena and Christopher Gibbs
Kim Z. Golden
Carlos Gonzalez and
Katherine Stewart
Barbara K. Hogan
Jane and Robert Hottensen
Frederic K. and Elena Howard
Joan and Julius Jacobson
Jasper Johns
Rachel and Dr. Shalom Kalnicki
Helene and Mark N. Kaplan
Belinda and Stephen Kaye
Mr. and Mrs. Thomas W. Keesee III
Mr. and Mrs. George A. Kellner
Klavierhaus, Inc.
Seymour and Harriet Koenig
Edna and Gary Lachmund
Alison and John Lankenau
Glenda Fowler Law and Alfred Law
Barbara and S Jay Levy
Cynthia Hirsch Levy '65
Patti and Murray Liebowitz
Martin and Toni Sosnoff
Foundation
Stephen Mazoh and Martin Kline
W. Patrick McMullan and
Rachel McPherson
Dr. and Mrs. Arthur Menken
Metropolitan Life Foundation
Matching Gift Program
Andrea and Kenneth L. Miron
Christina A. Mohr and
Matthew Guerreiro
Ken Mortenson
Martin L. Murray and
Lucy Miller Murray
Alexandra Ottaway
Eve Propp
Drs. Morton and Shirley Rosenberg
Blanche and Bruce Rubin

Andrew Solomon and
John Habich Solomon
Sarah and Howard Solomon
Martin T. and Toni Sosnoff
Dr. S. B. Sternlieb
Stewart's Shops
Elizabeth Farran Tozer and W.
James Tozer Jr.
Tozer Family Fund of the New York
Community Trust
Illiana van Meeteren
Aida and Albert Wilder
Irene Zedlacher
William C. Zifchak and
Margaret Evans

Sponsor

Anonymous
Ana Azevedo
Margaret and Alec Bancroft
Everett and Karen Cook
Phillip S. Cooke
Blythe Danner '65
Dasein Foundation
Willem F. De Vogel and
Marion Davidson
Cornelia Z. and Timothy Eland
Timothy and Cornelia Eland Fund
of the Fidelity Charitable Gift
Fund
Shepard and Jane Ellenberg
Ellenberg Asset Management
Corp.
Field-Bay Foundation
Francis Finlay and Olivia J. Fussell
Laura Flax
Martha Jane Fleischman
Deborah and Thomas Flexner
Donald C. Fresne
Laura Genero
Samuel L. Gordon Jr. and
Marylou Tapalla
Mr. and Mrs. Jay M. Gwynne
Marjorie Hart
Nancy and David Hathaway
Martin Holub and Karen Kidder
Lucas Hoogduin and
Adriana Onstwedder
Pamela Howard
John R. and Joyce Hupper
I.B.M. Matching Grants Program
Susan Jonas
Edith Hamilton Kean
Fernanda Kellogg and
Kirk Henckels
Clara F. and David J. Londoner
James and Purcell Palmer
Mr. and Mrs. Frederick P. Payton
Ellen and Eric Petersen
John and Claire Reid
Alfred J. and Deirdre Ross
Dr. Paul H. Schwartz and
Lisa Barne-Schwartz
James and Sara Sheldon
David and Sarah Stack

Richard C. Strain and Eva Van Rijn
Barbara and Donald Tober
Arete and William** Warren
Jack and Jill Wertheim
Rosalind Whitehead
Serena H. Whitridge
Julia and Nigel Widdowson
Peter and Maria Wirth

Supporter

Munir and Susan Abu-Haidar
Barbara J. Agren
James Akerberg and
Larry Simmons
Leora and Peter Armstrong
Irene and Jack Banning
Didi and David Barrett
Karen H. Bechtel
Dr. Susan Krysiewicz and
Thomas Bell
Carole and Gary Beller
Mr. and Mrs. Andy Bellin
Beth and Jerry Bierbaum
Mr. and Mrs. David Bova
Mr. and Mrs. William B. Brannan
Kay Brover and Arthur Bennett
Dan F. and Nancy Brown
Kate Buckley and Tony Pell
Phyllis Busell and James Kostell
Peter Caldwell and Jane Waters
Miriam and Philip Carroll
Frederick and Jan Cohen
Seth Dubin and Barbara Field
Joan and Wolcott Dunham
Ruth Eng
Ingrid and Gerald Fields
Martha Jane Fleischman
Emily Rutgers Fuller
Donald Gellert and Elaine Koss
Mims and Burton Gold
Victoria and Max Goodwin
Janine M. Gordon
Mary and Kingdon Gould Jr.
Nan and David Greenwood
Mortimer and Penelope C. Hall
Sally S. Hamilton
Juliet Heyer
Susan Hoehn and Allan Bahrs
William Holman
Dalya Inhaber
Jay Jolly
Karen Bechtel Foundation of the
Advisor Charitable Gift Fund
Robert E. Kaus
Erica Kiesewetter
Charles and Katharine King
Karen Klopp
Dr. and Mrs. Vincent Koh
Lowell H. and Sandra A. Lamb
Debra I. and Jonathan Lanman
E. Deane and Judith S. Leonard
Walter Lippincott
Lynn Favrot Nolan Family Fund

Jeanette MacDonald and
Charles Morgan
Philip and Tracey Mactaggart
Charles S. Maier
Claire and Chris Mann
Elizabeth B. Mavroleon
Charles Melcher
Arthur and Barbara L. Michaels
Samuel C. Miller
John E. Morrison IV
Mr. and Mrs. Alfred Mudge
Bernadette Murray and
Randy Fertel
Kamilla and Donald Najdek
Jay H. Newman and Elissa Kramer
Mr. and Mrs. William T. Nolan
Marta E. Nottelbohm
Elizabeth J. and Sergin Oktay
Dr. Bernhard Fabricius and
Sylvia Owen
David B. and Jane L. Parshall
Susan Heath and Rodney Paterson
John and Claire Reid
Barbara Reis
Susan F. Rogers
Rosalie Rossi, Ph.D.
John Royall
Dagni and Martin Senzel
Denise and Lawrence Shapiro
Nadine Bertin Stearns
Mim and Leonard Stein
Carole Tindall
John Tuke and Leslie Farhangi
Dr. Elisabeth F. Turnauer
Monica Wambold
Taki and Donald Wise
John and Mary Young

Friend

Rev. Albert R. Ahlstrom
Lorraine D. Alexander
Arthur A. Anderson
Anonymous
Zelda Aronstein and
Norman Eisner
Artscope, Inc.
John K. Ayling
Phebe and George Banta
James M. Barton
Mr. and Mrs. Francis D. Barton
Saida Baxt
Regina and David Beckman
Dr. Howard Bellin
Richard L. Benson
Dr. Marge and Edward Blaine
Eric and Irene Brocks
David and Jeannette T. Brown
Mr. and Mrs. John C. D. Bruno
Alfred M. Buff and Lenore Nemeth
Isobel and Robert Clark
Donald Cooney
Millicent O. McKinley Cox
Linda and Richard Daines
Dana and Brian Dunn
Abby and John Dux

Peter Edelman
Peter Elebash and Jane Robinson
Jim and Laurie Niles Erwin
Patricia Falk
Harold Farberman
Arthur L. Fenaroli
David and Tracy Finn
Luisa E. Flynn
Patricia and John Forelle
Mary Ann Free
Samantha Free
Stephen and Jane Garmey
Anne C. Gillis
Mr. and Mrs. Harrison J. Goldin
Dr. Joel and Ellen Goldin
Stanley L. Gordon
Thurston Greene
Ben-Ali and Mimi Haggin
David A. Harris
Sy Helderman
Sharon and David Hendler
Carol Henken
Nancy H. Henze
Gary Herman
David Hurvitz and Martha Klein
Dr. and Mrs. Gerald Imber
Patricia H. Keesee
Mr. and Mrs. John W. Kelly
Joan Kend
Diana Niles King
Thea Kliros
Sharon Daniel Kroeger
Robert J. Kurilla
Jeffrey Lang
Prof. Edward C. Laufer
Wayne Lawson
Beth Ledy
Laurence and Michael Levin
Longy School of Music
Ruthie and Lincoln Lyman
M Group, LLC
John P. MacKenzie
Hermes Mallea and Carey Maloney
Annette S. and Paul N. Marcus
Harvey Marek
The McGraw-Hill Companies
Matching Gift Program
Marcus Mello '04
Dr. Naomi Mendelsohn
Philip Messing
Millbrook Real Estate, LLC
Deborah D. Montgomery
Kelly Morgan
Debbie Ann and
Christopher Morley
Susan and Robert Murphy
Anna Neverova '07
Nancy R. Newhouse
Hugh and Marilyn Nissenson
Harold J. and Helen C. Noah
James Olander
Marilyn and Peter Oswald
Gary S. Patrik
Sarah Payden '09

Peter and Sally V. Pettus
 Lucas Pipes '08
 Dr. Alice R. Pisciotto
 David Pozorsky and Anna Romanski
 D. Miles Price
 Stanley A. Reichel '65 and
 Elaine Reichel
 Dr. Naomi F. Rothfield '50 and
 Lawrence Rothfield
 Harriet and Bernard Sadow
 Antonia Salvato
 Sheila Sanders
 Dr. Thomas B. Sanders
 Heinz and Klara Sauer
 Molly Schaefer
 Frederick W. Schwerin Jr.
 Mary Scott
 Danny P. Shanahan and
 Janet E. Stetson '81
 J. Kevin Smith
 Polly and LeRoy Swindell
 Jessica and Peter Tcherepnine
 Gladys R. Thomas
 Janeth L. Thoron
 Cynthia M. Tripp '01
 Laurie Tuzo
 Olivia van Melle Kamp
 Ronald VanVoorhies
 Andrea A. Walton
 Jacqueline E. Warren
 Peter Warwick
 Renee K. Weiss '51
 Barbara Jean Weyant
 Anne Whitehead
 Victoria and Conrad Wicher
 Mr. and Mrs. John Winkler
 Amy Woods
 Robert and Lynda Youmans

Current as of June 20, 2011

***Major support for the
 Fisher Center's programs
 has been provided by:***

Arthur F. and Alice E. Adams
 Foundation
 Helen and Roger Alcaly
 American-Scandinavian
 Foundation
 The Andrew W. Mellon Foundation
 Fiona Angelini and Jamie Welch
 The Ann & Gordon Getty
 Foundation
 Anonymous
 Artek
 The Barbro Osher Pro Suecia
 Foundation
 Barclays Bank
 Leonie F. Batkin
 Bettina Baruch Foundation
 Bioseutica USA, Inc.
 Carolyn Marks Blackwood and
 Gregory Quinn

Chartwells School and University
 Dining Services
 Michelle R. Clayman
 Consulate General of Finland in
 New York
 Joan K. Davidson
 Mr. and Mrs. Gonzalo de las Heras
 John A. Dierdorff
 Elizabeth W. Ely '65 and
 Jonathan K. Greenburg
 Barbara Ettinger and Sven Huseby
 The Ettinger Foundation, Inc.
 Stefano Ferrari and Lilo Zinglersen
 Finlandia Foundation
 Alexander D. Fisher MFA '96
 Catherine C. Fisher and
 Gregory A. Murphy
 Emily H. Fisher and John Alexander
 Jeanne Donovan Fisher
 R. Britton and Melina Fisher
 FMH Foundation
 Eliot D. and Paula K. Hawkins
 Linda Hirshman and David Forkosh
 Homeland Foundation, Inc.
 HSBC Philanthropic Programs
 Anne E. Impellizzeri
 Jane and Aatos Erkko Foundation
 Jane's Ice Cream
 Jane W. Nuhn Charitable Trust
 The J. M. Kaplan Fund, Inc.
 Belinda and Stephen Kaye
 Susan and Roger Kennedy
 Barbara Kenner
 Mimi Levitt
 Chris Lipscomb and
 Monique Segarra
 Amy and Thomas O. Maggs
 Mansakenning LLC
 The Marks Family Foundation
 Marstrand Foundation
 Martin and Toni Sosnoff
 Foundation

The Maurer Family Foundation, Inc.
 Mid Atlantic Arts Foundation
 Joanna M. Migdal
 The Millbrook Tribute Garden
 Millbrook Vineyards & Winery
 Ministry for Foreign Affairs in
 Finland
 The Mortimer Levitt
 Foundation Inc.
 Mrs. Mortimer Levitt Endowment
 Fund for the Performing Arts
 National Dance Project of the
 New England Foundation for
 the Arts
 National Endowment for the Arts
 American Masterpieces: Dance
 National Endowment for the Arts
 (NEA)
 New England Foundation for the
 Arts (NEFA)
 New York State Council on the Arts
 (NYSCA)

Ralph E. Ogden Foundation, Inc.
 Mr. and Mrs. James H. Ottaway Jr.
 Dimitri B. and Rania Papadimitriou
 Peter Kenner Family Fund of the
 Jewish Communal Fund
 Dr. Gabrielle H. Reem and Dr.
 Herbert J. Kayden
 Richard B. Fisher Endowment Fund
 Drs. M. Susan and Irwin Richman
 Ingrid Rockefeller
 David E. Schwab II '52 and
 Ruth Schwartz Schwab '52
 The Schwab Charitable Fund
 Denise S. Simon and
 Paulo Vieira da Cunha
 Martin T. and Toni Sosnoff
 H. Peter Stern and
 Helen Drutt English
 Allan and Ronnie Streichler
 Thendara Foundation
 Felicitas S. Thorne
 True Love Productions
 Margo and Anthony Viscusi
 Dr. Siri von Reis
 Bethany B. Winham
 Millie and Robert Wise
 The Wise Family Charitable
 Foundation
 Wolfensohn Family Foundation
 Elizabeth and E. Lisk Wyckoff Jr.

*** deceased*

Current as of June 20, 2011

NATIONAL
 ENDOWMENT
 FOR THE ARTS

State of the Arts
 NYSCA

MINISTRY FOR FOREIGN
 AFFAIRS OF FINLAND

CONSULATE GENERAL OF FINLAND
 NEW YORK

Boards and Administration

Bard College

Board of Trustees

David E. Schwab II '52,
Chair Emeritus

Charles P. Stevenson Jr., *Chair*
Emily H. Fisher, *Vice Chair*
Elizabeth Ely '65, *Secretary*
Stanley A. Reichel '65, *Treasurer*

Fiona Angelini
Roland J. Augustine
Leon Botstein,
President of the College+

David C. Clapp
Marcelle Clements '69*
Asher B. Edelman '61
Robert S. Epstein '63
Barbara S. Grossman '73*
Sally Hambrecht
George F. Hamel Jr.
Ernest F. Henderson III, *Life Trustee*
Marieluise Hessel
Charles S. Johnson III '70
Mark N. Kaplan
George A. Kellner
Cynthia Hirsch Levy '65
Murray Liebowitz
Marc S. Lipschultz
Peter H. Maguire '88
James H. Ottaway Jr.,
Life Trustee

Martin Peretz
Stewart Resnick
Roger N. Scotland '93*
The Rt. Rev. Mark S. Sisk,
Honorary Trustee
Martin T. Sosnoff
Susan Weber
Patricia Ross Weis '52

Administration

Leon Botstein
President
Dimitri B. Papadimitriou
Executive Vice President

Michèle D. Dominy
*Vice President and
Dean of the College*

Robert Martin
*Vice President for Academic Affairs;
Director, The Bard College
Conservatory of Music*

James Brudvig
Vice President for Administration

Debra Pemstein
*Vice President for Development and
Alumni/ae Affairs*

Mary Backlund
*Vice President for Student Affairs;
Director of Admission*

Norton Batkin
*Vice President and Dean of
Graduate Studies*

Jonathan Becker
*Vice President and Dean for
International Affairs and Civic
Engagement*

Susan H. Gillespie
*Vice President for Special Global
Initiatives*

Max Kenner '01
*Vice President for Institutional
Initiatives*

Erin Cannan
Dean of Student Affairs

Peter Gadsby
*Associate Vice President for
Enrollment; Registrar*

Mary Smith
Director of Publications

Ginger Shore
Consultant to Publications

Mark Primoff
Director of Communications

Kevin Parker
Controller

Jeffrey Katz
*Dean of Information Services;
Director of Libraries*

The Richard B. Fisher Center for the Performing Arts

Advisory Board

Jeanne Donovan Fisher, *Chair*
Leon Botstein+
Stefano Ferrari
Harvey Lichtenstein
Robert Martin+
James H. Ottaway Jr.
Dimitri B. Papadimitriou+
Martin T. Sosnoff
Toni Sosnoff
Felicitas S. Thorne

Administration

Susana Meyer
Associate Director
Robert Airhart
Production Manager
Debra Pemstein
*Vice President for Development and
Alumni/ae Affairs*

Mark Primoff
Director of Communications

Mary Smith
Director of Publications

Ginger Shore
Consultant to Publications

Kimberly Keeley-Henschel
Budget Director

Bonnie Kate Anthony
Assistant Production Manager

Paul LaBarbera
Sound and Video Engineer

Stephen Dean
Stage Operations Manager

Vincent Roca
Technical Director

Mark Crittenden
Facilities Manager

Jeannie Schneider
Business Manager

Austin Miller '06
Events Manager

Claire Weber '08
Box Office Manager

Ray Stegner
Building Operations Manager

Doug Pitcher
Building Operations Coordinator

Daniel DeFrancis
Robyn Charter

The Bard Music Festival

Board of Directors

Denise S. Simon, *Chair*
Roger Alcala
Leon Botstein+
Michelle R. Clayman
John A. Dierdorff
Robert C. Edmonds '68
Jeanne Donovan Fisher
Christopher H. Gibbs+
Jonathan K. Greenburg
Paula K. Hawkins
Linda Hirshman
Anne E. Impellizzeri
Barbara Kenner
Mimi Levitt
Thomas O. Maggs
Robert Martin+
Joanna M. Migdal
Kenneth L. Miron
Christina A. Mohr
James H. Ottaway Jr.
Allan Streichler
Tucker Taylor
Felicitas S. Thorne
Siri von Reis
E. Lisk Wyckoff Jr.

Artistic Directors

Leon Botstein
Christopher H. Gibbs
Robert Martin

Executive Director

Irene Zedlacher

Associate Director

Raissa St. Pierre '87

Scholar in Residence 2011

Daniel M. Grimley

Program Committee 2011

Byron Adams

Leon Botstein

Christopher H. Gibbs

Daniel M. Grimley

Robert Martin

Richard Wilson

Irene Zedlacher

Development

Debra Pemstein

Andrea Guido

Stephen Millikin

Publications

Mary Smith

Ginger Shore, *Consultant*

Public Relations

Mark Primoff

Eleanor Davis

21C Media

Director of Choruses

James Bagwell

Vocal Casting Consultant

Susana Meyer

Stage Managers

Stephen Dean

Matthew Waldron

+ *ex officio*

* *alumni/ae trustee*

SummerScape Staff**Production**

Erin Albrecht

Spiegelteent Venue Director

Grace Schultz '10

Production Assistant

Emily Cuk '11

Thomas Cunningham

Sarah Schultz

Eva Steinmetz '11

Mette Loulou Von Kohl '10

Madeline Wise '12

Carpenters

Mike Zally

Assistant Technical Director

Matthew Waldron '07

Stage Operations Supervisor,

Theater Two / Stage Manager BMF

Robert Dickson

Assistant Stage Operations

Supervisor, Theater Two

Carley Matey

Assistant to the Stage Operations

Supervisor, Sosnoff Theater

Sarah Bessel '11

Assistant to the Stage Operations

Supervisor, Theater Two

Zachary Charter

Katherine Dalo

Kaycee Filson '11

Charlotte Gibbons

Connor Gibbons

Dale Gibbons

Daniel Gibbons

Trevor Hendrickson

Ben Johnson

Derek Pitcher

Todd Renadette

Alexander Setzko '13

Ashley L. Stegner '12

Dave Toropov '11

Electrics

Jeremy Lechterman

Master Electrician, Sosnoff Theater

and Spiegelteent

Joshua Foreman

Master Electrician, Theater Two

Victoria Loye

Programmer and Light Board

Operator, Theater Two

Michael Porter '11

Light Board Programmer,

Sosnoff Theater

Patrick Bova '11

Assistant to the Master Electrician,

Sosnoff Theater and Spiegelteent

Hui Yi Chin '14

Walter Daniels

Eszter Ficsor '13

Samantha Gribben

Michael Kauffman '11

Robert Kubisen

Brian Lindsay

Liudmila Malyshava '12

Jeremiah McClelland

Mike Porter '11

Kara Ramlow

Hannah Reilly

Nora Rubenstone '11

Janos Sutyak '13

Sound and Video

Richard Pearson

Audio 1, Sosnoff Theater

Thom Patzner

Audio 1, Sosnoff Theater for Bard

Music Festival

Jeffrey Notti

Audio 1, Theater Two

Louis Munroe

Audio 2, Theater Two

Joshua Hahn '11

Hsiao-Fang Lin

Chris Rubeo '10

John Schoonover '12

Costumes

Brie Furches-Howell

Costume Shop Manager

Molly Farley

Draper / Wardrobe

Katie Durkee

Draper / Wardrobe

Lindsay McWilliams

First Hand / Wardrobe

Maria Juri

Lead Wardrobe / Stitcher

Erin Miskiewicz

Lead Wardrobe / Stitcher

Alice Broughton

Isabelle Coler

April Hickman

Samantha Kingsland

Christina Marcantonio

Alise Marie

Hair and Makeup

Jennifer Donovan

Hair and Makeup Supervisor

Katie M. Carlson

John Dunnett

Jessica Olsen

Properties

Brian Kafel
Properties Supervisor
 Ellie Engstrom
 Morgan Green '12
 Olivia Madden '13

Spiegelmaestro

Nik Quaife

Company Manager

Katrin Hall

Company Management Assistants

Maizy Broderick Scarpa
 Amy Cohen '12
 Azfar Kahn '13
 Harry Vincent

Front of House

Austin Miller '06
Events Manager
 Lesley DeMartin '11
House Manager

Christina Reitemeyer '07
Senior Assistant House Manager
 Patrick King '12
Assistant House Manager
 Carley Gooley '12
Assistant House Manager
 Lynne Czajka
Spiegeltent House Manager

Box Office Tellers

Caitlyn DeRosa
 Sarah Cuk '14
 Sean Colonna '12
 Melodie Stancato '13
 Anastasia Blank '12
 Jorin Dawidowicz '12
 Emily Cuk '11
 Nick Reilingh
 John Boggs '10
Assistant

Housekeeping

Dennis Cohen
 Anna Simmons
 Melissa Stickle

Assistants to the Facilities Manager

Doug Pitcher
 Ray Stegner

About Bard College

Founded in 1860, Bard is an independent, nonsectarian, residential, coeducational college offering a four-year B.A. program in the liberal arts and sciences and a five-year B.S./B.A. degree in economics and finance. The Bard College Conservatory of Music offers a five-year program in which students pursue a dual degree, a B.Music and a B.A. in a field other than music, and offers an M.Music in vocal arts and in conducting. Bard and its affiliated institutions also grant the following degrees: A.A. at Bard High School Early College, a New York City public school with two campuses; A.A. and B.A. at Bard College at Simon's Rock: The Early College, in Great Barrington, Massachusetts; M.A. in curatorial studies, and M.S. in environmental policy and in climate science and policy at the Annandale campus; M.F.A. and M.A.T. at multiple campuses; and M.A., M.Phil., and Ph.D. in the decorative arts, design history, and material culture at the Bard Graduate Center in Manhattan. Internationally, Bard confers dual B.A. degrees at the Faculty of Liberal Arts and Sciences (Smolny College), Saint Petersburg State University, Russia, and American University of Central Asia in Kyrgyzstan; and dual B.A. and M.A.T. degrees at Al-Quds University in East Jerusalem.

Bard offers academic programs in four divisions. Total enrollment for Bard College and its affiliates is approximately 3,700 students. The undergraduate college has an enrollment of more than 1,900 and a student-to-faculty ratio of 10:1. For more information about Bard College, visit www.bard.edu.

BECOME A FRIEND OF THE FISHER CENTER TODAY!

Since opening in 2003, The Richard B. Fisher Center for the Performing Arts at Bard College has transformed cultural life in the Hudson Valley with world-class programming. Our continued success relies heavily on individuals such as you. Become a Friend of the Fisher Center today.

Friends of the Fisher Center membership is designed to give individual donors the opportunity to support their favorite programs through the Fisher Center Council or Bard Music Festival Council. As a Friend of the Fisher Center, you will enjoy a behind-the-scenes look at Fisher Center presentations and receive invitations to special events and services throughout the year.

Friend (\$100–349)

- Advance notice of programming
- Free tour of the Fisher Center
- Listing in the program (\$5 of donation is not tax deductible)

Supporter (\$350–749) All of the above, plus:

- Invitation for you and a guest to a season preview event
- Invitations to opening night receptions with the artists
- Invitation for you and a guest to a select dress rehearsal (\$5 of donation is not tax deductible)

Sponsor (\$750–1,499) All of the above, plus:

- Copy of the Bard Music Festival book
- Invitation for you and a guest to a backstage technical demonstration (\$40 of donation is not tax deductible)

Patron (\$1,500–4,999) All of the above, plus:

- Opportunity to buy tickets before sales open to the general public
- Exclusive telephone line for Patron Priority handling of ticket orders
- Invitation for you and a guest to a pre-performance dinner at a Hudson River Valley home (\$150 of donation is not tax deductible)

Producer/Benefactor (\$5,000+) All of the above, plus:

- Seat naming opportunity
- Invitations to special events scheduled throughout the year
- Opportunity to underwrite events (\$230 of donation is not tax deductible)

Please return your donation to:

Richard B. Fisher Center for the Performing Arts

Bard College
PO Box 5000
Annandale-on-Hudson,
NY 12504

THE RICHARD B.
FISHER CENTER
FOR THE
PERFORMING ARTS
AT BARD COLLEGE

Enclosed is my check made payable to **Bard College** in the amount of \$ _____

Please designate my gift toward:

Fisher Center Council Bard Music Festival Council Where it is needed most

Please charge my: VISA MasterCard AMEX in the amount of \$ _____

Credit card account number _____ Expiration date _____

Name as it appears on card (please print clearly) _____

Address _____

City _____ State _____ Zip code _____

Telephone (daytime) _____ Fax _____ E-mail _____

SAVE THE DATES

OPERA JULY 29 – AUGUST 7

Richard Strauss's

Die Liebe der Danae

Humor and romance abound in this gleaming "cheerful mythology"

OPERETTA AUGUST 4–14

Bitter Sweet

Music, book, and lyrics by the incomparable Noël Coward

FILM FESTIVAL JULY 14 – AUGUST 18

The Best of Nordic Film

From "Golden Age" Swedish silents to Bergman and Kaurismäki

SPIEGELTENT JULY 7 – AUGUST 21

Cabaret, acrobats, musicians, and more

and

THE 22ND ANNUAL BARD MUSIC FESTIVAL

Sibelius and His World

AUGUST 12–14 and 19–21

The 2011 SummerScape season is made possible in part through the generous support of the board of The Richard B. Fisher Center for the Performing Arts at Bard College, the Board of the Bard Music Festival, and the Friends of the Fisher Center, as well as grants from the National Endowment for the Arts, the New York State Council on the Arts, and the Mid Atlantic Arts Foundation.

The honorary patron for SummerScape 2011 and the 22nd annual Bard Music Festival is Martti Ahtisaari, Nobel Peace Prize laureate and the former president of Finland.

Be the first in line for news of upcoming events, discounts, and special offers. Join the Fisher Center's e-newsletter at fishercenter.bard.edu.

THE RICHARD B.
FISHER CENTER
FOR THE
PERFORMING ARTS
AT BARD COLLEGE

BARDSUMMERSCAPE 2011
845-758-7900 | fishercenter.bard.edu